Appendices index | Appendix 1 Search strategies | 2 | |--|------| | Appendix 2 Characteristics of included studies | 5 | | Appendix 3 List of included studies | 15 | | Appendix 4 List of excluded studies | 20 | | Appendix 5 Network plots of eligible comparisons for five outcomes | 24 | | Appendix 6 Risk of bias assessment | 27 | | Appendix 7 Pairwise meta-analysis results for direct comparisons of interventions | 29 | | Appendix 8 Ranking of treatments for pregnancy | 31 | | Appendix 9 Network plot for pregnancy incorporating risk of bias assessment | 32 | | Appendix 10 Inconsistency plot for pregnancy | 33 | | Appendix 11 Comparison-adjusted funnel plot for pregnancy | 34 | | Appendix 12 Network meta-analysis results for live birth | 35 | | Appendix 13 Ranking of treatments for live birth | 36 | | Appendix 14 Network meta-analysis results for ovulation | 37 | | Appendix 15 Ranking of treatments for ovulation | 38 | | Appendix 16 Network meta-analysis results for miscarriage per woman randomised | 39 | | Appendix 17 Network meta-analysis results for miscarriage per pregnancy | 40 | | Appendix 18 Network meta-analysis results for multiple pregnancy | 41 | | Appendix 19 Ranking of treatments for multiple pregnancy | 42 | | Appendix 20 Network plot for live birth incorporating risk of bias assessment | 43 | | Appendix 21 Inconsistency plot for live birth | 44 | | Appendix 22 Comparison-adjusted funnel plot for live birth | 45 | | Appendix 23 Network plot for ovulation incorporating risk of bias assessment | 46 | | Appendix 24 Inconsistency plot for ovulation. | 47 | | Appendix 25 Comparison-adjusted funnel plot for ovulation. | 48 | | Appendix 26 Network plot for miscarriage incorporating risk of bias assessment | 49 | | Appendix 27 Ranking of treatments for miscarriage per pregnancy | 50 | | Appendix 28 Inconsistency plot for miscarriage per pregnancy | 51 | | Appendix 29 Comparison-adjusted funnel plot for miscarriage per pregnancy | 52 | | Appendix 30 Network plot for multiple pregnancy incorporating risk of bias assessment | | | Appendix 31 Inconsistency plot for multiple pregnancy | | | Appendix 32 Comparison-adjusted funnel plot for multiple pregnancy | 55 | | Appendix 33 Sensitivity analysis - RCTs reporting clinical pregnancy | | | Appendix 34 Sensitivity analysis - RCTs with treatment naïve women | 57 | | Appendix 35 Sensitivity analysis - RCTs with low risk of randomisation & allocation bias | 558 | | Appendix 36 Additional discussion. | 59 | | Appendix 37 Meta-analysis of clomiphene and metformin combined vs clomiphene alone | | | discontinuation due to side effects. | | | Appendix 38 Side effects of clomiphene and metformin combined vs clomiphene alone | 62 | | Appendix 39 Congenital malformations in newborns conceived through letrozole vs control | ol64 | | | | ### Appendix 1 Search strategies - 1a. MEDLINE search strategy Database: Ovid MEDLINE(R) - 1 exp Polycystic Ovary Syndrome/ - 2 Polycystic Ovar\$.tw. - 3 PCOS.tw. - 4 PCOD.tw. - 5 PCO.tw. - 6 (stein-leventhal or leventhal).tw. - 7 (ovar\$ adj (scelerocystic or polycystic or degeneration)).tw. - 8 anovulat\$.ti,ab,sh,tw. - 9 oligo ovulat\$.ti,ab,sh,tw. - 10 or/1-9 - 11 randomized controlled trial.pt. - 12 controlled clinical trial.pt. - 13 randomly.ab,ti. - 14 randomized.ab,ti. - 15 (crossover or cross over).tw. - 16 placebo.tw. - 17 RCT.tw. - 18 trial.ti. - 19 clinical trials as topic.sh. - 20 or/11-19 - 21 exp animals/ not humans.sh. - 22 20 not 21 - 23 fertil\$.ti,ab,sh,tw. - 24 infertil\$.ti,ab,sh,tw. - 25 subfertil\$.ti,ab,sh,tw. - 26 pregnan\$.ti,ab,sh,tw. - 27 exp ovulation induction/ or exp superovulation/ - 28 (ovulat\$ adj2 induc\$).tw. - 29 (ovar\$ adj2 stimulat\$).tw. - 30 superovulat\$.tw. - 31 or/23-30 - 32 10 and 22 and 31 - 1b. Embase search strategy Database: EMBASE.com ``` #1 'ovary polycystic disease'/exp OR 'stein leventhal syndrome'/exp ``` - #2 (polycystic NEAR/2 ovar*):de,ab,ti - #3 pcos:de,ab,ti OR pcod:de,ab,ti OR pco:de,ab,ti - #4 leventhal:de,ab,ti - #5 (ovar* NEAR/2 (scelerocystic OR degeneration)):de,ab,ti - #6 'anovulation'/exp - #7 anovulat*:de,ab,ti - #8 (oligo NEAR/2 ovulat*):de,ab,ti - #9 #1 OR #2 OR #3 OR #4 OR #5 OR #6 OR #7 OR #8 - #10 'randomized controlled trial'/exp - #11 'controlled clinical trial'/exp - #12 randomized:de,ab,ti - #13 randomly:de,ab,ti - #14 trial:ti - #15 plecebo:de,ab,ti - #16 rct:de,ab,ti - #17 crossover:de,ab,ti OR (cross NEAR/1 over):de,ab,ti - #18 'clinical trial' OR 'clinical trials':de - #19 #10 OR #11 OR #12 OR #13 OR #14 OR #15 OR #16 OR #17 OR #18 - #20 #19 AND [animals]/lim NOT [humans]/lim - #21 #19 NOT #20 - #22'infertility'/exp OR 'fertility'/exp OR 'subfertility'/exp - #23 infertil*:de,ab,ti OR subfertil*:de,ab,ti OR feril*:de,ab,ti - #24 pregnan*:de,ab,ti - #25 'pregnancy'/exp - #26 'ovulation induction'/exp OR 'superovulation'/exp - #27 (ovulat* NEAR/2 induc*):de,ab,ti - #28 (ovar* NEAR/2 stimulat*):de,ab,ti - #29 superovulat*:de,ab,ti - #30 #22 OR #23 OR #24 OR #25 OR #26 OR #27 OR #28 OR #29 - #31 #9 AND #21 AND #30 ### 1c. Database: EBM Reviews - Cochrane Central Register of Controlled Trials - #1 [mh "Polycystic Ovary Syndrome"] - #2 (polycystic near ovar*):kw,ab,ti - #3 pcos:kw,ab,ti or pcod:kw,ab,ti or pco:kw,ab,ti - #4 leventhal:kw,ab,ti - #5 (ovar* near (scelerocystic or degeneration)):kw,ab,ti - #6 anovulat*:kw,ab,ti - #7 oligo near ovulat*:kw,ab,ti - #8 [mh anovulation] - #9 #1 or #2 or #3 or #4 or #5 or #6 or #7 or #8 - #10 randomized controlled trial:pt - #11 controlled clinical trial:pt - #12 plecebo:kw,ti,ab - #13 randomly:kw,ti,ab - #14 RCT:kw,ti,ab - #15 trial:ti - #16 crossover:kw,ti,ab or (cross next over):kw,ti,ab - #17 #10 or #11 or #12 or #13 or #14 or #15 or #16 - #18 [mh infertility] - #19 [mh fertility] - #20 [mh pregnancy] - #21 infertil*:kw,ti,ab - #22 fertil*:kw,ti,ab - #23 subfertil*:kw,ti,ab - #24 pregnan*:kw,ti,ab - #25 [mh "Ovulation Induction"] or [mh superovulation] - #26 ovulat* near induc*:kw,ti,ab - #27 ovar* near stimulat*:kw,ti,ab - #28 superovulat*:kw,ti,ab - #29 #18 or #19 or #20 or #21 or #22 or #23 or #24 or #25 or #26 or #27 or #28 - #30 #9 and #17 and #29 Appendix 2 Characteristics of included studies | Study | Interventio
ns | Age
(mean) | BMI
(mean) | DOI
(mean
years) | Inclusion criteria | Samp
le
Size | Previous
Treatment | Country | Setting | Maxim um of treatm ent cycles | IUI
or TI | |--------------------------------|-------------------|---------------|---------------|------------------------|---|--------------------|-----------------------|---------|-------------------|-------------------------------|--------------| | Abuelghar
2013 ¹ | CC
MF+CC | 28.4
27.6 | 28.1
28.6 | 2.8
3.2 | Overweight and obese infertile women with PCOS (Rotterdam criteria) | 66 | unknown | Egypt | single-
centre | 1 | TI | | Amer 2009 ² | CC
LOD | 29.1
28.1 | 26.1
26.2 | 1.8 2.1 | PCOS (at least 2 of the following 3 features: clinical [oligo/amenorrhoea and/or Hyperandrogenaemia], biochemical [LH≥10 IU/I, LH/FSH ratio ≥2, testosterone>2.6 nmol/I or free androgen index (FAI) >5] and/or sonographic (polycystic ovaries) features.) | 72 | naive | UK | single-
centre | 6 | TI | | Amer 2015 ³ | CC
LET | NA | NA | NA | anovulatory women with PCOS | 159 | naive | UK | single-
centre | 7 | TI | | Atay 2006 ⁴ | CC
LET | 26.2
27.1 | 25.8
26.1 | 2.4 | Women with primary infertility and PCOS(oligo- or amenorrhoea and ovaries with at least 10 subcapsular cysts 2 – 10 mm in diameter | 106 | unknown | Turkey | N/A | 1 | TI | | | | | | | and hyperechogenic stroma.) | | | | | | | |---------------------------|-------|------|--------|-----|-----------------------------------|-----|---------|--------|---------|----|-----| | Ayaz 2013 ⁵ | CC | 31.3 | NA^a | NA | PCOS (the presence of two of | 42 | unknown | Saudi | single- | 6 | TI | | | MF+CC | 32.0 | | | the three following criteria:1. | | | Arabia | centre | | | | | | | | | Polycystic ovaries [either 12 | | | | | | | | | | | | | or more peripheral follicles or | | | | | | | | | | | | | increased ovarian volume, > | | | | | | | | | | | | | 10 cm ³]. 2. Oligo or | | | | | | | | | | | | | anovulation [irregular cycles, | | | | | | | | | | | | | amenorrhea]. 3. Clinical | | | | | | | | | | | | | and/or biochemical signs of | | | | | | | | | | | | | hyperandrogenism [Acne, | | | | | | | | | | | | | hirsutism, voice changes, and | | | | | | | | | | | | | Clitoromegaly].) | | | | | | | | Aygen 2007 ⁶ | CC | 23.4 | 27.6 | 4.2 | Infertility and PCOS | 10 | unknown | Turkey | single- | 6 | TI | | | LET | 26.8 | 26.9 | 5.8 | (Rotterdam criteria) | | | | centre | | | | Badawy 2009 ⁷ | CC | 29.3 | 27.1 | NA | Infertile women with PCOS | 438 | unknown | Egypt | multi- | >1 | TI | | | LET | 27.1 | 28.1 | | (Rotterdam criteria) | | | | centre | | | | Badawy 2011 ⁸ | CC | 25.8 | 29.9 | 1.5 | PCOS (Rotterdam criteria) | 371 | unknown | Egypt | multi- | 1 | TI | | | TAM | 26.2 | 30.5 | 1.4 | | | | | centre | | | | Basirat 2012 ⁹ | CC | 25.3 | 25.4 | 2.7 | Infertile PCOS (Rotterdam | 334 | unknown | Iran | multi- | 3 | IUI | | | MF+CC | 24.9 | 26.3 | 2.4 | criteria) | | | | centre | | | | Bayar 2006 ¹⁰ | CC | 30.6 | NA | 3 | anovulatory PCOS (Rotterdam | 80 | naive | Turkey | single- | >1 | TI | | | LET | 32.2 | | 5 | criteria) | | | | centre | | | | Beigi 2006 ¹¹ | CC | NA | NA | NA | PCOS based on a history of | 70 | unknown | Iran | single- | 6 | TI | | | MF | | | | hyperandrogenism, | | | | centre | | | | | | | | | anovulation, oligomenorrhea | | | | | | | | | | | | | or amenorrhea, diagnostic
ultrasound and
laboratory
findings | | | | | | | |-----------------------------|-------|-----------------|-----------------|------------------|--|-----|---------|--------|---------|-----|----| | Boonstanfar | CC | 26.5 | 30.2 | 3.7 | anovulatory women with | 95 | naive | USA | single- | >1 | TI | | 200112 | TAM | 26.6 | 30.9 | 3.5 | infertility | | | | centre | | | | Boudhraa | CC | 30.7 | 29.8 | 2.5 ^b | PCOS (Rotterdam criteria) | 63 | unknown | Tunis | single- | 3-6 | TI | | 2010 ¹³ | MF+CC | 30.6 | 30.0 | | with subfertility | | | | centre | | | | Cudmore | CC | 24.6 | NA | NA | A diagnosis of secondary | 22 | unknown | Canada | single- | 3 | TI | | 196614 | PB | 24.6 | | | amenorrhea of at least 2 | | | | centre | | | | | | | | | year's duration; persistent | | | | | | | | | | | | | oligomenorrhea with no more | | | | | | | | | | | | | than 4 periods in 1 year; or | | | | | | | | | | | | | anovulatory infertility | | | | | | | | | | | | | (infertility of more than 2 | | | | | | | | | | | | | years' duration in which | | | | | | | | | | | | | anovulation was the only | | | | | | | | | | | | | cause found) | | | | | | | | Dasari 2009 ¹⁵ | CC | NA ^c | NA ^d | NA | Infertile PCOS (Rotterdam | 40 | unknown | India | single- | 6 | TI | | | MF+CC | | | | criteria) | | | | centre | | | | Dehbashi | CC | 24.3 | 27.1 | 2.3 | PCOS (Rotterdam criteria) | 100 | naive | Iran | single- | 1 | TI | | 2009 ¹⁶ | LET | 23.6 | 27.5 | 2.0 | | | | | centre | | | | El-Biely 2001 ¹⁷ | СС | 25.7 | 27.4 | 4.7 | Infertile obese patients with | 90 | unknown | Egypt | single- | 6 | TI | | | MF+CC | 26.4 | 28.7 | 4.5 | PCOS (oligomenorrhoea, | | | | centre | | | | | | | | | ultrasound findings of ≥ 10 | | | | | | | | | | | | | ovarian cysts measuring 2- | | | | | | | | | | | | | 8mm around a dense stroma) | | | | | | | | Fleming 2002 ¹⁸ | MF | 28.6 | 34.2 | NA | Women with oligomenorrhea | 42 | naive | UK | single- | 4 | TI | |----------------------------|-------|-------------------|------|---------------------|------------------------------|-----|---------|-----------|---------|---|-------| | | PB | 29.2 | 35.0 | | or amenorrhea and PCO | | | | centre | | | | Garcia 1985 ¹⁹ | CC | 27.6 ^e | NA | NA | Anovulatory infertile women | 49 | unknown | USA | single- | 5 | TI | | | PB | | | | | | | | centre | | | | Homburg | CC | 29.4 | 25.7 | 2.1 | anovulatory or oligo- | 302 | naive | Netherlan | multi- | 3 | TI/IU | | 2012 ²⁰ | FSH | 29.8 | 25.1 | 2.1 | ovulatory infertile women | | | ds, UK, | centre | | 1 | | | | | | | with PCOS (Rotterdam | | | Malta, | | | | | | | | | | criteria) | | | Belgium, | | | | | | | | | | | | | Argentina | | | | | | | | | | | | | Colombia | | | | | Jahan 2015 ²¹ | CC | NA | NA | NA | PCOS | 460 | naive | Banglades | single- | 6 | TI | | | LET | | | | | | | h | centre | | | | | MF | | | | | | | | | | | | Johnson 1966 ²² | СС | NA | NA | NA | Anovulatory women | 65 | mixed | USA | single- | 1 | TI | | | PB | | | | | | | | centre | | | | Johnson | MF | 29.5 | 38.0 | 3.3(2.4 | anovulatory or oligo- | 65 | mixed | New | multi- | 6 | TI | | 2010A ²³ | PB | 29.2 | 37.6 | -5.9) ^f | ovulatory women with PCOS | | | Zealand | centre | | | | | | | | 3.4(2- | (Rotterdam criteria), BMI>32 | | | | | | | | | | | | 5) ^f | kg/m ² | | | | | | | | Johnson | CC | 28.2 | 26.2 | 2(1-3) ^f | anovulatory or oligo- | 106 | mixed | New | multi- | 6 | TI | | 2010B ²³ | MF | 28.9 | 26.5 | 1.5(1- | ovulatory women with PCOS | | | Zealand | centre | | | | | MF+CC | 29.2 | 26.9 | 4) ^f | (Rotterdam criteria), BMI≤32 | | | | | | | | | | | | 2(1.5- | kg/m ² | | | | | | | | | | | | 5) ^f | - | Kar 2012 ²⁴ | CC | 26.3 | 26.0 | 3.1 | infertile PCOS (Rotterdam | 103 | naive | India | single- | 1 | TI/IU | | Kar 2015 ²⁵ | CC | 25.8 | 26.5 | 2.8 | PCOS (Rotterdam criteria), | 105 | naive | India | single- | 6 | TI | |----------------------------|-------|--------------------|------|-----|---------------------------------|-----|---------|-------|---------|---|-----| | | MF | 25.2 | 24.5 | 1.7 | with the primary complaints | | | | centre | | | | | MF+CC | 26.6 | 27.2 | 2.5 | of infertility and | | | | | | | | | | | | | oligomenorrhea | | | | | | | | Karimzadeh | MF | 27.2 | 28.8 | 5.6 | PCOS (Rotterdam criteria) | 200 | unknown | Iran | single- | 3 | TI | | 2007 ²⁶ | PB | 28.6 | 29.5 | 6.2 | | | | | centre | | | | Karimzadeh | CC | 27.5 | 27.2 | 4.1 | infertile PCOS (Rotterdam | 268 | unknown | Iran | single- | 6 | TI | | 2010 ²⁷ | MF | 27.3 | 27.2 | 3.9 | criteria) | | | | centre | | | | | MF+CC | 27.3 | 28.0 | 4.6 | | | | | | | | | Keikha 2011 ²⁸ | CC | 27.1 | NA | 2.9 | infertile PCOS | 116 | naive | Iran | single- | 1 | TI | | | LET | 27.6 | | 3.0 | | | | | centre | | | | Khorram 2006 ²⁹ | CC | 28.0 | 38.8 | NA | PCOS (anovulatory or oligo- | 31 | naive | USA | single- | 1 | TI | | | MF+CC | 28.4 | 35.3 | | ovulatory | | | | centre | | | | | | | | | cycles, polycystic ovaries on a | | | | | | | | | | | | | baseline ultrasound, | | | | | | | | | | | | | hyperandrogenism) and | | | | | | | | | | | | | infertility | | | | | | | | Leanza 2014 ³⁰ | CC | 26-34 ^g | NA | NA | PCOS (typical ultrasound | 56 | naive | Italy | single- | 3 | IUI | | | MF+CC | | | | situation, | | | | centre | | | | | | | | | oligomenorrhea/amenorrhea, | | | | | | | | | | | | | hyperandrogenism) with | | | | | | | | | | | | | above 3 years of infertility, | | | | | | | | | | | | | BMI>27.5 | | | | | | | | Legro 2007 ³¹ | CC | 27.9 | 36.0 | 3.5 | infertile women PCOS | 626 | mixed | USA | multi- | 6 | TI | | | MF | 28.1 | 35.6 | 3.3 | (oligomenorrhea | | | | centre | | | | | MF+CC | 28.3 | 34.2 | 3.4 | and hyperandrogenemia) | | | | | | | | Legro 2014 ³² | CC | 28.8 | 35.1 | 3.5 | infertile women PCOS | 750 | mixed | USA | multi- | 5 | TI | |--------------------------|-------|------------------|------|---------------------|--------------------------------|-----|---------|-----------|---------|----|----| | | LET | 28.9 | 35.2 | 3.4 | (Rotterdam criteria) | | | | centre | | | | Liu 2015 ³³ | CC | NA | NA | NA | PCOS patients who have | 134 | unknown | China | single- | >1 | TI | | | LET | | | | conception desire | | | | centre | | | | López 2004 ³⁴ | CC | 29(23- | 22.3 | 3(1-8) ^f | anovulatory infertility due to | 76 | naive | Spain | single- | 3 | TI | | | FSH | 38) ^f | 21.9 | 3(1-8) ^f | PCOS (Rotterdam criteria) | | | | centre | | | | | | 30(22- | | | | | | | | | | | | | 39) ^f | | | | | | | | | | | Lord 2006 ³⁵ | MF | 27.8 | 33.7 | NA | PCOS (anovulation and a | 44 | unknown | UK | single- | 3 | TI | | | РВ | 30.6 | 36.4 | | raised free | | | | centre | | | | | | | | | androgen index (FAI) >5.0) | | | | | | | | Lorzadeh | CC | 26.1 | 25.4 | NA | PCOS (based on the chronic | 100 | unknown | Iran | single- | >1 | TI | | 2011 ³⁶ | LET | 28.2 | 24.2 | | anovulation and clinical/lab- | | | | centre | | | | | | | | | based hyperandrogenism), | | | | | | | | | | | | | age <35, No successful | | | | | | | | | | | | | pregnancy after one year of | | | | | | | | | | | | | weekly (2-3 times) sexual | | | | | | | | | | | | | contact without | | | | | | | | | | | | | contraception. | | | | | | | | Maged 2015 ³⁷ | CC | 26.0 | 27.3 | 2.8 | PCOS (Rotterdam criteria) | 80 | unknown | Egypt | single- | 3 | TI | | | MF+CC | 25.8 | 27.7 | 2.8 | | | | | centre | | | | Mobusher | CC | 24.3 | 25.9 | 3.1 | PCOS (Rotterdam criteria) and | 100 | naive | Pakistan | single- | 1 | TI | | 2014 ³⁸ | LET | 24.3 | 25.9 | 3.2 | infertility | | | | centre | | | | Moll 2006 ³⁹ | CC | 28.4 | 27.8 | 1.3 | PCOS (Rotterdam criteria), all | 225 | naive | Netherlan | multi- | 6 | TI | | | MF+CC | 27.9 | 28.5 | 1.6 | women with chronic | | | ds | centre | | | | | | | | | anovulation and polycystic | ovaries diagnosed by transvaginal ultrasonography | | | | | | | |----------------------------|-------|------------------|----------------------|-----|--|-----|---------|----------|---------|----|----| | Nazik 2012 ⁴⁰ | CC | 27.8 | 25.9 | 4.4 | PCOS (Rotterdam criteria) | 64 | naive | Turkey | single- | >1 | TI | | | LET | 25.6 | 24.7 | 3.4 | | | | | centre | | | | Palomba 2005 ⁴¹ | CC | 25.9 | 26.7 | 1.7 | primary infertile anovulatory | 100 | naive | Italy | single- | 6 | TI | | | MF | 26.4 | 27.0 | 1.6 | women with PCOS (NIH criteria) | | | | centre | | | | Raja 2005 ⁴² | CC | 26.9 | NA | 4.9 | Infertility and PCOS (the | 100 | unknown | Pakistan | single- | 6 | TI | | | MF+CC | 26.5 | | 4.2 | presence of polycystic ovaries | | | | centre | | | | | | | | | on ultrasonography with two or more of the following | | | | | | | | | | | | | criteria: Oligomenorrhoea [<6 | | | | | | | | | | | | | cycles in preceding year); | | | | | | | | | | | | | hirsutism; hyperandrogenism; | | | | | | | | | | | | | Elevated LH or LH: FSH >2]) | | | | | | | | Ray 2012 ⁴³ | CC | 29(20- | 28.5(24. | 2.4 | Infertile PCOS (Rotterdam | 147 | unknown | India | single- | >1 | TI | | | LET | 35) ^f | 2-33.6) ^f | 2.2 | criteria) | | | | centre | | | | | | 28(19- | 28.8(23. | | | | | | | | | | | | 35) ^f | 2-34.6) ^f | | | | | | | | | | Robinson | CC | NA | NA | NA | Women with a one-year | 48 | unknown | USA | single- | 6 | TI | | 200344 | MF+CC | | | | history of infertility and | | | | centre | | | | | | | | | diagnosed with | | | | | | | | | | | | | hyperandrogenic | | | | | | | | | | | | | oligoovulatory or anovulatory | | | | | | | | | | | | | cycles as the | | | | | | | | | | | | | sole etiology for their | | | | | | | | | | | | | infertility | | | | | | | |----------------------------|-------|-------------------|----------------------|------------------|--------------------------------|-----|---------|--------|---------|---|----| | Roy 2012 ⁴⁵ | CC | 26.5 | 25.4 | 5.8 | infertility and anovulatory | 212 | unknown | India | single- | 3 | TI
| | | LET | 26.1 | 25.8 | 6.4 | PCOS (Rotterdam criteria), | | | | centre | | | | | | | | | BMI<28 | | | | | | | | Sahin 2004 ⁴⁶ | CC | 24.5(19 | 25.7(23. | 3.5(1- | Primary infertility and PCOS | 21 | unknown | Turkey | single- | 6 | TI | | | MF+CC | -28) ^f | 1-35.7) ^f | 8) ^f | (on the basis of three or more | | | | centre | | | | | | 27(21- | 30.4(24. | 5(2- | of the following criteria: | | | | | | | | | | 31) ^f | 6-33.9) ^f | 10) ^f | polycystic ovaries on pelvic | | | | | | | | | | | | | ultrasound examination, | | | | | | | | | | | | | oligo/amenorrhoea, | | | | | | | | | | | | | hirsutism, | | | | | | | | | | | | | hyperandrogenaemia (total | | | | | | | | | | | | | testosterone > 80 ng/dl | | | | | | | | | | | | | and/or free testosterone > | | | | | | | | | | | | | 3.18 pg/ml)) and elevated | | | | | | | | | | | | | serum LH:FSH ratio (LH:FSH > | | | | | | | | | | | | | 2)) | | | | | | | | Santonocito | CC | 27.4 | 27.1 | 1.7 | infertility and anovulatory | 36 | unknown | Italy | single- | 6 | TI | | 2009 ⁴⁷ | MF | 28.1 | 26.8 | 1.6 | PCOS (Rotterdam criteria), | | | | centre | | | | | | | | | BMI< 30 kg/m ² | | | | | | | | Selim 2012 ⁴⁸ | CC | 25.1 | 23.8 | 2.6 | Infertile women with PCOS | 220 | naive | Egypt | single- | 1 | TI | | | LET | 26.0 | 24.4 | 2.9 | (Rotterdam criteria) | | | | centre | | | | Seyedoshohada | CC | 24.7 | NA | 3.0 | non-PCOS anovulatory | 150 | unknown | Iran | single- | 6 | TI | | ei 2012 ⁴⁹ | LET | 26.9 | | 4.1 | infertility, and ovary without | | | | centre | | | | | TAM | 25.4 | | 3.0 | evidence of polycystic ovaries | | | | | | | | Sharief 2015 ⁵⁰ | CC | 25.3 | 27.8 | 2.3 | primary infertility and | 75 | unknown | Iraq | single- | 6 | TI | | | LET | 26.1 | 28.1 | 2.4 | anovulation due to | | | | centre | | | |--------------------------------|--------------|------|------|-----|---|-----|---------|-------|---------|----|----| | | L L 1 | 20.1 | 20.1 | 2.1 | PCOS (ultrasonographic | | | | centre | | | | | | | | | polycystic ovaries plus one or | | | | | | | | | | | | | more of the following: | | | | | | | | | | | | | oligomenorrhoea, positive | | | | | | | | | | | | | progesterone, withdrawal | | | | | | | | | | | | | bleeding, hirsutism/acne, | | | | | | | | | | | | | obesity, and Luteinizing | | | | | | | | | | | | | hormone/Follicle-stimulating | | | | | | | | | | | | | hormone (LH/FSH) ratio >2 | | | | | | | | | | | | | or raised circulating | | | | | | | | | | | | | · · | | | | | | | | | | | | | androgen, normal thyroid stimulating hormone) | | | | | | | | Sh-El-Arab | CC | 25.0 | 29.2 | NA | | 124 | unknown | | single | 1 | TI | | | | | | NA | Nulliparous PCOS (Rotterdam | 124 | unknown | Egypt | single- | 1 | 11 | | Elsedeek
2011 ⁵¹ | LET | 25.0 | 27.7 | | criteria), BMI ≤35 | | | | centre | | | | Tang 2006 ⁵² | MF | 29.7 | 37.6 | 4.5 | anovulatory PCOS (polycystic | 143 | naive | UK | multi- | 6 | TI | | | PB | 29.8 | 38.9 | 4.9 | ovaries on transvaginal scan, | | | | centre | | | | | | | | | together with either | | | | | | | | | | | | | oligomenorrhoea or | | | | | | | | | | | | | amenorrhoea) and a BMI | | | | | | | | | | | | | of >30, | | | | | | | | Vegetti 1999 ⁵³ | CC | NA | NA | NA | Infertility and | 95 | naive | Italy | single- | >1 | TI | | | TAM | | | | normogonadotropic | | | | centre | | | | | | | | | anovulation | | | | | | | | Williams 2009 ⁵⁴ | CC | NA | NA | NA | women with PCOS who are | 55 | unknown | USA | N/A | 6 | TI | | | | | | | | | | | | | | | | MF+CC | | | | attempting to conceive. | | | | | | | |-------------------------|-------|------|------|-----|------------------------------|-----|-------|----------|---------|---|-----| | Zain 2009 ⁵⁵ | CC | 29.6 | 32.9 | 2.9 | PCOS (Rotterdam criteria) | 124 | naive | Malaysia | single- | 6 | TI | | | MF | 27.8 | 33.9 | 3.1 | | | | | centre | | | | | MF+CC | 29.3 | 33.0 | 3.3 | | | | | | | | | Zeinalzadeh | CC | 23.1 | NA | 2.6 | PCOS (based on | 107 | naive | Iran | single- | 1 | IUI | | 2010 ⁵⁶ | LET | 23.8 | | 2.4 | ultrasonography finding, | | | | centre | | | | | | | | | oligomenorrhea and an | | | | | | | | | | | | | increased LH/FSH ratio (>3)) | | | | | | | (Abbreviations: CC, clomiphene citrate; PB, placebo or no treatment; LET, letrozole; MF, metformin; TAM, tamoxifen; FSH, follicle stimulating hormone; LOD, laparoscopic ovarian drilling; NA, not available; BMI, body mass index; DOI: Duration of infertility) - a. The percentages of women with BMI>25 in CC and CC+MF group are 71.4% and 56.7%, respectively. - b. The mean duration of infertility of all the participants (including both groups). - c. The percentages of women with age >31, 26-30 and 20-25 years are 8.3%, 41.7%, 50% in CC group and 18.8%, 43.8% and 37.5% in CC+MF group. - d. The percentages of women with BMI >25 and BMI < 25 are 37.5% and 62.5%, respectively. - e. in treatment group only - f. median (range) - g. range ### Appendix 3 List of included studies - 1. Abuelghar WM, Elkady OS, Khamees AA. Clomiphene citrate alone, in combination with metformin or in combination with pioglitazone as first line therapy in induction of ovulation in infertile women with polycystic ovary syndrome, a randomized controlled trial. Middle East Fertility Society Journal 2013;18(3):135-41 - 2. Amer S, Fakis A, Smith J, et al. Double blind cross-over randomized controlled trial comparing letrozole versus clomiphene citrate for ovulation induction in women with polycystic ovarian syndrome. Human Reproduction 2015;30:i96 - 3. Amer SA, Li TC, Metwally M, et al. Randomized controlled trial comparing laparoscopic ovarian diathermy with clomiphene citrate as a first-line method of ovulation induction in women with polycystic ovary syndrome. Human Reproduction 2009;**24**(1):219-25 - 4. Atay V, Cam C, Muhcu M, et al. Comparison of letrozole and clomiphene citrate in women with polycystic ovaries undergoing ovarian stimulation. Journal of international medical research 2006;**34**(1):73-6 - 5. Ayaz A, Alwan Y, Farooq MU. Metformin-clomiphene citrate vs. clomiphene citrate alone: Polycystic ovarian syndrome. Journal of human reproductive sciences 2013;**6**(1):15-18 - 6. Aygen EM, Güzel Z, Özgün T, et al. The use of letrozole for ovulation induction in infertile women with polycystic ovarian syndrome. Erciyes Tip Dergisi 2007;**29**(3):195-200 - 7. Badawy A, Abdel Aal I, Abulatta M. Clomiphene citrate or letrozole for ovulation induction in women with polycystic ovarian syndrome: a prospective randomized trial. Fertility & Sterility 2009;**92**(3):849-52 - 8. Badawy A, Gibreal A. Clomiphene citrate versus tamoxifen for ovulation induction in women with PCOS: a prospective randomized trial. European Journal of Obstetrics, Gynecology, & Reproductive Biology 2011;**159**(1):151-4 doi: http://dx.doi.org/10.1016/j.ejogrb.2011.07.015. - 9. Basirat Z, Kashifard M, Amiri MG. Enhanced ovarian folliclular development by Metformin does not correlate with pregnancy rate: A randomized trial. International Journal of Fertility and Sterility 2012;**6**(1):31-36 - 10. Bayar U, Basaran M, Kiran S, et al. Use of an aromatase inhibitor in patients with polycystic ovary syndrome: a prospective randomized trial. Fertility & Sterility 2006;86(5):1447-51 - 11. Beigi A. Randomized trial comparing clomiphene citrate and metformin as the first-line treatment for ovulation induction in polycystic ovary syndrome. Human reproduction (Oxford, England) 2006;**21**(Suppl):i129 - 12. Boostanfar R, Jain JK, Mishell DR, Jr., et al. A prospective randomized trial comparing clomiphene citrate with tamoxifen citrate for ovulation induction. Fertility & Sterility 2001;**75**(5):1024-6 - 13. Boudhraa K, Jellouli MA, Amri M, et al. [Indication of metformin in the management of hormonal dysfunction secondary to polycystic ovarian syndrome: prospective comparative study of 63 cases]. Tunisie medicale 2010;88(5):335-40 - 14. Cudmore DW, Tupper WR. Induction of ovulation with clomiphene citrate. A double-blind study. Fertil Steril 1966;**17**(3):363-73 - 15. Dasari P, Pranahita GK. The efficacy of metformin and clomiphene citrate combination compared with clomiphene citrate alone for ovulation induction in infertile patients with PCOS. Journal of human reproductive sciences 2009;**2**(1):18-22 - 16. Dehbashi S, Dehbashi S, Kazerooni T, et al. Comparison of the effects of letrozole and clomiphene citrate on ovulation and pregnancy rate in patients with polycystic ovary syndrome. Iranian Journal of Medical Sciences 2009;**34**(1):23-28 - 17. El-Biely MM, Habba M. The use of metformin to augment the induction of ovulation in obese infertile patients with polycystic ovary syndrome. Middle East Fertility Society Journal 2001;6(1):43-49 - 18. Fleming R, Hopkinson ZE, Wallace AM, et al. Ovarian function and metabolic factors in women with oligomenorrhea treated with metformin in a randomized double blind placebo-controlled trial. Journal of Clinical Endocrinology & Metabolism 2002;87(2):569-74 - 19. Garcia CR, Freeman EW, Rickels K, et al. Behavioral and emotional factors and treatment responses in a study of anovulatory infertile women. Fertility & Sterility 1985:**44**(4):478-83 - 20. Homburg R, Hendriks ML, Konig TE, et al. Clomifene citrate or low-dose FSH for the first-line treatment of infertile women with anovulation associated with polycystic ovary syndrome: a prospective randomized multinational study. Human Reproduction 2012;27(2):468-73 - 21. Jahan S. Comparative study of efficacy among metformin, clomiphene citrate and aromatase inhibitor (letrozole) as the first-line medication for ovulation induction, achievement of pregnancy and live birth in Asian women with polycystic ovarian syndrome: A prospective trial. International Journal of Gynecology and Obstetrics 2015;131:E503 - 22. Johnson JE, Jr., Cohen MR, Goldfarb AF, et al. The efficacy of clomiphene citrate for induction of ovulation. A controlled study. Int J Fertil
1966;**11**(3):265-70 - 23. Johnson NP, Stewart AW, Falkiner J, et al. PCOSMIC: a multi-centre randomized trial in women with PolyCystic Ovary Syndrome evaluating Metformin for Infertility with Clomiphene. Human Reproduction 2010;**25**(7):1675-83 - 24. Kar S. Clomiphene citrate or letrozole as first-line ovulation induction drug in infertile PCOS women: A prospective randomized trial. Journal of human reproductive sciences 2012;**5**(3):262-65 - 25. Kar S, Sanchita S. Clomiphene citrate, metformin or a combination of both as the first line ovulation induction drug for Asian Indian women with polycystic ovarian syndrome: A randomized controlled trial. Journal of Human Reproductive Sciences 2015;8(4):197-201 - 26. Karimzadeh MA, Eftekhar M, Taheripanah R, et al. The effect of administration of metformin on lipid profile changes and insulin resistance in patients with polycystic ovary syndrome. Middle East Fertility Society Journal 2007;**12**(3):174-78 - 27. Karimzadeh MA, Javedani M. An assessment of lifestyle modification versus medical treatment with clomiphene citrate, metformin, and clomiphene citrate-metformin in patients with polycystic ovary syndrome. Fertility & Sterility 2010;**94**(1):216-20 doi: 10.1016/j.fertnstert.2009.02.078. - 28. Keikha F, Shahraki Mojahed B. Induction ovulation in polycystic ovary patient with clomiphene citrate and letrozole. Iranian Journal of Reproductive Medicine 2011;**9**:46 - 29. Khorram O, Helliwell JP, Katz S, et al. Two weeks of metformin improves clomiphene citrate-induced ovulation and metabolic profiles in women with polycystic ovary syndrome. Fertility & Sterility 2006;**85**(5):1448-51 doi: 10.1016/j.fertnstert.2005.10.042. - 30. Leanza V, Coco L, Grasso F, et al. Ovulation induction with clomiphene citrate and metformin in women with polycystic ovary syndrome. Minerva ginecologica 2014;**66**(3):299-301 - 31. Legro RS, Barnhart HX, Schlaff WD, et al. Clomiphene, metformin, or both for infertility in the polycystic ovary syndrome. New England journal of medicine 2007;**356**(6):551-66 - 32. Legro RS, Brzyski RG, Diamond MP, et al. Letrozole versus clomiphene for infertility in the polycystic ovary syndrome. N Engl J Med 2014;**371**(2):119-29 doi: 10.1056/NEJMoa1313517. - 33. Liu C, Feng G, Wang Q, et al. Comparison of ovulation induction protocol for women with polycystic ovarian syndrome: A prospective randomized trial. International Journal of Gynecology and Obstetrics 2015;131:E231-E32 - 34. Lopez E, Gunby J, Daya S, et al. Ovulation induction in women with polycystic ovary syndrome: randomized trial of clomiphene citrate versus low-dose recombinant FSH as first line therapy. Reproductive Biomedicine Online 2004;9:382-90 - 35. Lord J, Thomas R, Fox B, et al. The effect of metformin on fat distribution and the metabolic syndrome in women with polycystic ovary syndrome--a randomised, double-blind, placebo-controlled trial. BJOG: An International Journal of Obstetrics & Gynaecology 2006;**113**(7):817-24 - 36. Lorzadeh N, Kazemirad S, Mohammadi Z. Comparison of effects letrozole and clomiphene citrate for ovulation induction in women with polycystic ovary syndrome. Iranian Journal of Obstetrics, Gynecology and Infertility 2011;**14**(3):13-9. - 37. Maged AM, Elsawah H, Abdelhafez A, et al. The adjuvant effect of metformin and N-acetylcysteine to clomiphene citrate in induction of ovulation in patients with Polycystic Ovary Syndrome. Gynecological endocrinology 2015 - 38. Mobusher I. Comparison of the efficacy of letrozole and clomiphene citrate for ovulation induction in infertile women with polycystic ovary syndrome. Pakistan Journal of Medical and Health Sciences 2014;8(4):905-08 - 39. Moll E, Bossuyt PM, Korevaar JC, et al. Effect of clomifene citrate plus metformin and clomifene citrate plus placebo on induction of ovulation in women with newly diagnosed polycystic ovary syndrome: randomised double blind clinical trial. BMJ (Clinical research ed) 2006;332(7556):1485 doi: 10.1136/bmj.38867.631551.55. - 40. Nazik H, Kumtepe Y. Comparison of efficacy of letrozole and clomiphene citrate in ovulation induction for women with polycystic ovarian syndrome. HealthMED 2012;**6**(3):879-83 - 41. Palomba S, Orio F, Jr., Falbo A, et al. Prospective parallel randomized, double-blind, double-dummy controlled clinical trial comparing clomiphene citrate and metformin as the first-line treatment for ovulation induction in nonobese anovulatory women with polycystic ovary syndrome. Journal of Clinical Endocrinology & Metabolism - 2005;**90**(7):4068-74 doi: 10.1210/jc.2005-0110. - 42. Raja A, Hashmi SN, Sultana N, et al. Presentation of polycystic ovary syndrome and its management with clomiphene alone and in combination with metformin. J Ayub Med Coll Abbottabad 2005;**17**(2):50-3 - 43. Ray PB, Ray A, Chakraborti PS. Comparison of efficacy of letrozole and clomiphene citrate in ovulation induction in Indian women with polycystic ovarian syndrome. Archives of Gynecology & Obstetrics 2012;**285**(3):873-7 doi: http://dx.doi.org/10.1007/s00404-011-2091-7. - 44. Robinson R, Swezey M, Propst A, et al. Metformin added to clomiphene citrate does not improve pregnancy rates in hyperandrogenic, chronic anovulatory women: A randomized trial. Fertility and sterility 2003;80(Suppl 3):S273-S74, Abstract no: P - 45. Roy K, Baruah J, Singla S, et al. A prospective randomized trial comparing the efficacy of Letrozole and Clomiphene citrate in induction of ovulation in polycystic ovarian syndrome. Journal of human reproductive sciences 2012;**5**(1):20-25 - 46. Sahin Y, Yirmibes U, Kelestimur F, et al. The effects of metformin on insulin resistance, clomiphene-induced ovulation and pregnancy rates in women with polycystic ovary syndrome. European Journal of Obstetrics, Gynecology, & Reproductive Biology 2004;**113**(2):214-20 - 47. Santonocito V, Rapisarda V, Abruzzo SRM, et al. Comparison between clomiphene citrate and metformin for induction of ovulatory cycles in infertile nonobese women with polycystic ovary syndrome. Giornale Italiano di Ostetricia e Ginecologia 2009;**31**(11-12):455-60 - 48. Selim MF, Borg TF. Letrozole and clomiphene citrate effect on endometrial and subendometrial vascularity in treating infertility in women with polycystic ovary syndrome. 2012; 28(6): 405-10. - 49. Seyedoshohadaei F, Zandvakily F, Shahgeibi S. Comparison of the effectiveness of clomiphene citrate, tamoxifen and letrozole in ovulation induction in infertility due to isolated unovulation. Iranian Journal of Reproductive Medicine 2012;**10**(6):531-36 - 50. Sharief M, Nafee NR. Comparison of letrazole and clomiphene citrate in women with polycystic ovaries undergoing ovarian stimulation. Journal of the Pakistan Medical Association 2015;65(11):1149-52 - 51. Sheikh-El-Arab Elsedeek M, Elmaghraby HAH. Predictors and characteristics of letrozole induced ovulation in comparison with clomiphene induced ovulation in anovulatory PCOS women. Middle East Fertility Society Journal 2011;**16**(2):125-30 - 52. Tang T, Glanville J, Hayden CJ, et al. Combined lifestyle modification and metformin in obese patients with polycystic ovary syndrome. A randomized, placebo-controlled, double-blind multicentre study. Human Reproduction 2006;**21**(1):80-89 - 53. Vegetti W, Riccaboni A, Columbo M, et al. Randomized study of induction of ovulation by two different molecules with antioestrogenic effects, in patients with chronic anovulation disorders. 1999; 72(3 Suppl 1). - 54. Williams CD, Pastore LM, Shelly WB, et al. A randomized, placebo-controlled study of the influence of instant-release metformin on response to clomiphene citrate and time to conception in polycystic ovary syndrome. Fertility and sterility 2009;**92**(3):S105 - 55. Zain MM, Jamaluddin R, Ibrahim A, et al. Comparison of clomiphene citrate, metformin, - or the combination of both for first-line ovulation induction, achievement of pregnancy, and live birth in Asian women with polycystic ovary syndrome: a randomized controlled trial. Fertility & Sterility 2009;**91**(2):514-21 - 56. Zeinalzadeh M, Basirat Z, Esmailpour M. Efficacy of letrozole in ovulation induction compared to that of clomiphene citrate in patients with polycystic ovarian syndrome. Journal of reproductive medicine 2010;55(1-2):36-40 ### Appendix 4 List of excluded studies - 1. Aboul Enien WM, Barghash NA, Mohamed Ali FS. Clinical, ultrasonographic and endocrine predictors of ovarian response to clomiphene citrate in normogonadotropic anovulatory infertility. Middle East Fertility Society Journal 2004;9(3):242-50 - Alamolhoda S, Mirabi P. Metformin and/or Clomiphene do not adversely affect liver or renal function in women with polycystic ovary syndrome. Iranian Journal of Reproductive Medicine 2013:11:38 - 3. Al-Dahhan F. The role of Metformin in induction of ovulation in obese infertile patients with polycystic ovary syndrome. International Journal of Gynecology and Obstetrics 2009;**107**(Journal Article):S636 - 4. Amer SAK, Gopalan V, Li TC, et al. Long term follow-up of patients with polycystic ovarian syndrome after laparoscopic ovarian drilling: Clinical outcome. Human Reproduction 2002;17(8):2035-42 - 5. Ayaz A, Alwan Y, Farooq MU. Efficacy of combined metformin-clomiphene citrate in comparison with clomiphene citrate alone in infertile women with polycystic ovarian syndrome (PCOS). Journal of Medicine & Life 2013;6(2):199-201 - 6. Baillargeon JP, Jakubowicz DJ, Iuorno MJ, et al. Effects of metformin and rosiglitazone, alone and in combination, in nonobese women with polycystic ovary syndrome and normal indices of insulin sensitivity. Fertil Steril 2004;82(4):893-902 doi: 10.1016/j.fertnstert.2004.02.127. - 7. Baruah J, Roy KK, Rahman SM, et al. Endometrial effects of letrozole and clomiphene citrate in women with polycystic ovary syndrome using spiral artery Doppler. Archives of gynecology and obstetrics 2009;**279**(3):311-4 doi: 10.1007/s00404-008-0714-4. - 8. Basirat Z,
Golsourkhtabar M, Kashifard M. Does metformin affect on pregnancy outcome in PCOs infertile women with different BMI? Iranian Journal of Reproductive Medicine 2012;**10**:76 - 9. Begum MR, Ferdous J, Begum A, et al. Comparison of efficacy of aromatase inhibitor and clomiphene citrate in induction of ovulation in polycystic ovarian syndrome. Fertility and sterility 2009;**92**(3):853-57 doi: 10.1016/j.fertnstert.2007.08.044 [doi]. - Beigi A, Zarrinkoub F. Randomized controlled trial comparing clomiphene citrate and metformin as the first-line treatment for ovulation induction in women with polycystic ovary syndrome. XVIII FIGO World Congress of Gynecology and Obstetrics 2006;3:177 - 11. Ben Ayed B, Dammak dit Mlik S, Ben Arab H, et al. Metformin effects on clomifene-induced ovulation in the polycystic ovary syndrome. Tunisie Medicale 2009;87(1):43- - 12. Connaughton JF, Jr., Garcia CR, Wallach EE. Induction of ovulation with cisclomiphene and a placebo. Obstetrics & Gynecology 1974;**43**(5):697-701 - 13. Diamond MP, Kruger M, Santoro N, et al. Adverse impact of progestin exposure and endometrial shedding prior to ovulation induction on conception and live birth in women with polycystic ovary syndrome. Reproductive Sciences 2012;19(3):97A - 14. El Bigawy AF, Fouda UMF, Wahab HAE. A randomized trial of letrazole versus clomiphene citrate in induction of ovulation in patients with polycystic ovary syndrome (PCOS). Middle East Fertility Society Journal 2008;13(1):52-56 - 15. Ghahiri A, Mamorian M. Comparative study of aromatase inhibitor (Letrozole) with clomiphen citrate as the first line treatment of patients with PCO. Iranian Journal of Reproductive Medicine 2010;8:84 - 16. Hashim HA, Bazeed M, Elaal IA. Minimal stimulation or clomiphene citrate as first-line therapy in women with polycystic ovary syndrome: A randomized controlled trial. Gynecological endocrinology 2012;28(2):87-90 - 17. Homburg R, Hendriks ML, Konig T, et al. Clomifene or low-dose FSH for the first-line treatment of anovulatory PCOS: A prospective randomised multinational study (COFFI). Molecular Human Reproduction 2009;24:i22-i23 - 18. Hosseini MA, Alleyassin A, Sarvi F, et al. Metformin treatment in different phenotypes of polycystic ovary syndrome. Archives of Gynecology and Obstetrics 2013;**288**(5):1131-36 - 19. Imani B, Eijkemans MJC, Te Velde ER, et al. A nomogram to predict the probability of live birth after clomiphene citrate induction of ovulation in normogonadotropic oligoamenorrheic infertility. Fertility and sterility 2002;77(1):91-97 - 20. Johnson N. PCOSMIC polycystic ovarian syndrome, metformin for infertility with clomiphene: a muli centre randomised controlled trial. FSA Fertililty Society Australia, Abstract Book of Proceedings Brisbane, Australia 19-22 October 2008 2008:34 - 21. Johnson NP. PCOSMIC-polycystic ovarian syndrome, metformin for infertility with clomiphene: A multi-centre double-blind randmised controlled trial. Molecular Human Reproduction 2009;**24**:i24 - 22. Jungheim ES, Odibo AO. Fertility treatment in women with polycystic ovary syndrome: A decision analysis of different oral ovulation induction agents. Fertility and sterility 2010;**94**(7):2659-64 - 23. Kar S. Clomiphene citrate or letrozole as first line ovulation induction drug in infertile PCOS women: A prospective randomised trial. Fertility and sterility 2012;**98**(3):S86 - 24. Kar S. Clomiphene citrate, metformin or the combination of both, as first line ovulation induction drug in polycystic ovarian syndrome: A randomised controlled trial. Fertility and sterility 2013;**100**(3):S359-S60 - 25. Ladson G, Dodson WC, Sweet SD, et al. The effects of metformin with lifestyle therapy in polycystic ovary syndrome: a randomized double-blind study. Fertil Steril 2011;**95**(3):1059-66 e1 doi: 10.1016/j.fertnstert.2010.12.002. - 26. Legro RS, Brzyski RG, Diamond MP, et al. The Pregnancy in Polycystic Ovary Syndrome II study: baseline characteristics and effects of obesity from a multicenter randomized clinical trial. Fertility & Sterility 2014;**101**(1):258-69.e8 doi: http://dx.doi.org/10.1016/j.fertnstert.2013.08.056. - 27. Legro RS, Brzyski RG, Diamond MP, et al. Letrozole versus clomiphene for infertility in the polycystic ovary syndrome. Obstetrical and Gynecological Survey 2015;**69**(10):599-601 - 28. Legro RS, Kunselman AR, Brzyski RG, et al. The Pregnancy in Polycystic Ovary Syndrome II (PPCOS II) trial: rationale and design of a double-blind randomized trial of clomiphene citrate and letrozole for the treatment of infertility in women with polycystic ovary syndrome. Contemporary clinical trials 2012;33(3):470-81 doi: 10.1016/j.cct.2011.12.005. - 29. Legro RS, Myers ER, Barnhart HX, et al. The Pregnancy in Polycystic Ovary Syndrome Study: baseline characteristics of the randomized cohort including racial effects. Fertility and Sterility 2006;86(4):914-33 doi: http://dx.doi.org/10.1016/j.fertnstert.2006.03.037. - 30. Lorzadeh N, Kazemirad S. Comparison of effects letrozole and clomiphene citrate for ovulation induction in women with polycystic ovary syndrome. Journal fur Reproduktionsmedizin und Endokrinologie 2010;**7**(4):367 - 31. Ma LK, Jin LN, Yu Q, et al. [Effect of lifestyle adjustment, metformin and rosiglitazone in polycystic ovary syndrome]. Zhonghua Fu Chan Ke Za Zhi 2007;**42**(5):294-7 - 32. Moll E, Korevaar JC, Bossuyt PMM, et al. Does adding metformin to clomifene citrate lead to higher pregnancy rates in a subset of women with polycystic ovary syndrome? Human Reproduction 2008;**23**(8):1830-34 doi: 10.1093/humrep/den182. - 33. Moll E, van Wely M, Lambalk CB, et al. Health-related quality of life in women with newly diagnosed polycystic ovary syndrome randomized between clomifene citrate plus metformin or clomifene citrate plus placebo. Human reproduction (Oxford, England) 2012;27(11):3273-8 doi: 10.1093/humrep/des310. - 34. Morin-Papunen L, Rantala AS, Unkila-Kallio L, et al. Metformin improves pregnancy and live-birth rates in women with polycystic ovary syndrome (PCOS): a multicenter, double-blind, placebo-controlled randomized trial. Journal of Clinical Endocrinology & Metabolism 2012;**97**(5):1492-500 - 35. Moslemizadeh N, Moghadam TG, Ehteshami S. Comparison of clomiphene citrate plus estradiol, with tamoxifen citrate effects in induction of ovulation and pregnancy in poly cystic ovarian syndrome patients. Journal of Medical Sciences 2008;8(8):734-38 - 36. Nahid L, Sirous K. Comparison of the effects of letrozole and clomiphene citrate for ovulation induction in infertile women with polycystic ovary syndrome. [Italian]. Minerva ginecologica 2012;**64**(3):253-8 - 37. NIH/NICHD Reproductive Medicine Network. Letrozole versus clomiphene citrate in a novulatory PCOS women: A cost-effectiveness analysis. Fertility and sterility 2013;100(3):S128 - 38. NIH/NICHDReproductive Medicine Network. Effect of Letrozole versus Clomiphene on live birth in women with anovulatory infertility due to polycystic ovary syndrome (PCOS): a randomized double-blind multi-center trial. Fertility and sterility 2013;100 Suppl(3):S51 - 39. Rausch ME, Legro RS, Barnhart HX, et al. Predictors of pregnancy in women with polycystic ovary syndrome. Journal of Clinical Endocrinology & Metabolism 2009;**94**(9):3458-66 doi: 10.1210/jc.2009-0545. - 40. Ridzuan J, Murizah MZ, Adibah I, et al. Prospective randomized control trial comparing metformin and clomiphine citrate as ovulation induction agent in women with polycystic ovarian syndrome at Alor Star hospital, Malaysia. XVIII FIGO World Congress of Gynecology and Obstetrics 2006;3:181-2 - 41. Schlaff D, Legro RS, Diamond MP, et al. Ovulation induction with clomiphene, metformin, or acombination of the two does not affect hirsutism score over a standard course of treatment in women with polycystic ovary syndrome. Fertility and sterility 2010;**94**(4):S192-S93 - 42. Seyedoshohadaei F, Zandvakily F, Shahgeibi SH. Effectiveness of clomiphene citrate, tamoxifen and letrozole in induction ovulation in women with infertillity due to isolated unovulation. Iranian Journal of Reproductive Medicine 2011;**9**:33 - 43. Siebert TI, Kruger TF, Lombard C. Evaluating the equivalence of clomiphene citrate with and without metformin in ovulation induction in PCOS patients. Journal of Assisted Reproduction & Genetics 2009;**26**(4):165-71 - 44. Topc u HO, Yüksel B, Islimye M, et al. Tamoxifen as a first line treatment in ovulation induction for the infertile women with thin endometrium and high follicular response with clomiphene. Human Reproduction 2010;25:i312 - 45. Wang L, Lu S, Cao Z, et al. Effects of letrozole and clomiphene citrate on ovulation induction in polycystic ovarian syndrome. Journal of Xi'an Jiaotong University (Medical Sciences) 2008;**29**(6):69 Appendix 5 (a-e) Network plots of eligible comparisons for five outcomes: pregnancy, live birth, ovulation, miscarriage and multiple pregnancy. The width of the lines is proportional to the number of trials comparing each pair of treatments, and the size of each node is proportional to the number of studies including the respective interventions. (Abbreviations: CC, clomiphene citrate; PB, placebo or no treatment; LET, letrozole; MF, metformin; TAM, tamoxifen; FSH, follicle stimulating hormone; LOD, laparoscopic ovarian drilling) ### 5a. Pregnancy ## 5b. live birth ## 5c. ovulation # 5d. miscarriage # 5e. multiple pregnancy Appendix 6 Risk of bias evaluation. 6a. Risk of bias graph: review authors' judgments about each risk of bias item presented as percentages across all included studies. 6b. Risk of bias summary: review authors' judgments about each risk of bias item for each included study. | | Random sequence generation (selection bias) | Allocation concealment (selection bias) | Blinding of participants and personnel (performance blas) | Blinding of outcome assessment (detection bias) | Incomplete outcome data (attrition bias) | Selective reporting (reporting
bias) | Other bias | |-------------------------------|---|---|---|---|--|--------------------------------------|------------| | Abuelghar 2013 | • | • | ? | ? | • | ? | ? | | Amer 2009 | | • | • | • | • | • | • | | Amer 2015
Atay 2006 | ? | ? | ? | ? | ? | ? | ? | | Ayaz 2013 | ? | • | • | • | ? | 2 | ? | | Aygen 2007 | ? | ? | ? | ? | • | ? | ? | | Badawy 2009 | • | ? | • | • | • | ? | ? | | Badawy 2011 | • | ? | • | • | • | ? | ? | | Basirat 2012 | ? | ? | • | • | ? | ? | • | | Bayar 2006 | • | • | ? | ? | • | ? | ? | | Beigi 2006 | ? | ? | ? | ? | • | ? | ? | | Boonstanfar 2001 | • | • | • | • | • | ? | ? | | Boudhraa 2010 | ? | ? | ? | ? | ? | • | ? | | Cudmore 1966 | ? | ? | ? | ? | • | ? | ? | | Dasari 2009 | ? | ? | ? | ? | • | ? | ? | | Dehbashi 2009 | ? | ? | • | • | • | • | ? | | El-Biely 2001 | • | ? | ? | ? | ? | ? | ? | | Fleming 2002 | 2 | • | • | 9 | • | ? | •
• | | Garcia 1985
Homburg 2012 | ? | ? | • | ? | • | • | ? | | Jahan 2015 | ? | ? | ? | ? | ? | ? | ? | | Johnson 1966 | ? | ? | ? | ? | • | ? | ? | | Johnson 2010A | | • | • | • | • | • | • | | Johnson 2010B | • | • | • | • | • | • | • | | Kar 2012 | • | • | • | • | • | ? | ? | | Kar 2013 | • | • | • | • | • | ? | ? | | Karimzadeh 2007 | • | • | • | • | ? | ? | ? | | Karimzadeh 2010 | ? | ? | ? | ? | • | ? | ? | | Keikha 2011 | • | • | • | • | ? | ? | ? | | Khorram 2006 | • | ? | • | • | ? | ? | ? | | Leanza 2014 | • | • | • | • | • | ? | ? | | Legro 2007 | • | • | • | • | • | • | • | | Legro 2014 | • | • | • | • | • | • | • | | Liu 2015 | ? | ? | ? | ? | ? | ? | ? | | López 2004 | • | • | ? | ? | • | ? | ? | | Lord 2006 | • | • | • | • | ? | ? | ? | | Lorzadeh 2011 | ? | ? | ? | ? | • | ? | ? | | Maged 2015
Mobusher 2014 | ? | ? | ? | ? | • | ? | ? | | Modustier 2014
Moll 2006 | • | • | • | • | • | • | ? | | Nazik 2012 | • | ? | • | • | ? | ? | • | | Palomba 2005 | • | • | • | • | • | ? | ? | | Raja 2005 | ? | ? | ? | • | • | ? | ? | | Ray 2012 | ? | ? | • | • | • | ? | ? | | Robinson 2003 | ? | ? | ? | ? | ? | ? | ? | | Roy 2012 | • | • | ? | • | • | ? | ? | | Sahin 2004 | ? | ? | ? | ? | • | ? | ? | | Santonocito 2009 | ? | ? | ? | ? | • | ? | ? | | Selim 2012 | • | • | • | • | • | ? | ? | | Seyedoshohadaei 2012 | ? | ? | • | ? | • | ? | ? | | Sharief 2015 | ? | ? | ? | ? | • | ? | ? | | Sh-El-Arab Elsedeek 2011 | • | ? | ? | • | • | ? | ? | | Tang 2006 | | • | • | • | • | ? | ? | | Vegetti 1999 | 2 | • | • | • | 2 | ? | ? | | Williams 2009
Zain 2009 | ? | ? | ? | ? | ? | ? | ? | | Zain 2009
Zeinalzadeh 2010 | H | ? | ? | ? | • | ? | ? | | Zemanauen 2010 | <u> </u> | _ | | | _ | | _ | Appendix 7 Pairwise meta-analysis results for direct comparisons of interventions | Appendix / Pairwise mo | | | Pairwise meta- | No. of | No. of | Heterogeneity | | | |---|------------|---------|---------------------|--------|--------------|----------------|--|--| | _ | | | analysis odds ratio | trials | participants | \mathbf{I}^2 | | | | | | | (95% CI) | | | | | | | Pregnancy | | | | | | | | | | PB | vs | CC | 0.20(0.05-0.74) | 3 | 136 | 0% | | | | LET | | | 1.53(1.26-1.85) | 21 | 3553 | 24.3% | | | | MF | | | 1.10(0.62-1.95) | 9 | 1335 | 73.1% | | | | CC+MF | | | 1.56(1.24-1.97) | 19 | 2070 | 12.2% | | | | TAM | | | 0.64(0.36-1.12) | 4 | 661 | 43.7% | | | | FSH | | | 1.57(1.04-2.37) | 2 | 378 | 0% | | | | LOD | | | 0.52(0.19-1.44) | 1 | 72 | N/A | | | | MF | vs | PB | 3.58(2.06-6.21) | 5 | 494 | 0% | | | | MF | vs | LET | 0.73(0.41-1.32) | 1 | 304 | N/A | | | | TAM | | | 0.67(0.30-1.47) | 1 | 100 | N/A | | | | CC+MF | vs | MF | 1.92(0.90-4.06) | 5 | 818 | 71.8% | | | | Live birt | Live birth | | | | | | | | | LET | vs | CC | 1.60(1.30-1.98) | 9 | 1990 | 0% | | | | MF | | | 1.00(0.45-2.22) | 8 | 1155 | 80.9% | | | | CC+MF | | | 1.14(0.81-1.61) | 7 | 950 | 12.4% | | | | TAM | | | 0.96(0.26-3.55) | 2 | 195 | 35.3% | | | | FSH | | | 1.50(0.98-2.29) | 2 | 378 | 0% | | | | MF | vs | PB | 2.87(0.51-16.02) | 1 | 65 | N/A | | | | MF | vs | LET | 0.38(0.19-0.78) | 1 | 304 | N/A | | | | TAM | | | 0.71(0.32-1.60) | 1 | 100 | N/A | | | | CC+MF | vs | MF | 2.48(1.24-4.95) | 4 | 640 | 51.1% | | | | Ovulatio | n (pe | er woma | n randomised) | | | | | | | PB | vs | CC | 0.15(0.07-0.34) | 3 | 136 | 0% | | | | LET | | | 1.89(1.55-2.30) | 14 | 2568 | 8.8% | | | | MF | | | 0.62(0.32-1.22) | 7 | 1119 | 82.9% | | | | CC+MF | | | 1.46(1.01-2.12) | 14 | 1407 | 54.5% | | | | TAM | | | 0.61(0.43-0.86) | 3 | 566 | 0% | | | | FSH | | | 3.11(0.76-12.79) | 1 | 76 | N/A | | | | LOD | | | 0.70(0.27-1.83) | 1 | 72 | N/A | | | | MF | vs | PB | 3.63(0.45-29.35) | 3 | 309 | 92.9% | | | | MF | vs | LET | 0.14(0.09-0.24) | 1 | 304 | N/A | | | | TAM | | | 0.75(0.31-1.78) | 1 | 100 | N/A | | | | CC+MF | vs | MF | 3.20(1.85-5.52) | 4 | 640 | 44.4% | | | | Multiple pregnancy (per woman randomised) | | | | | | | | | | LET | vs | CC | 0.45(0.22-0.91) | 12 | 2460 | 0% | | | | MF | | | 0.22(0.05-0.96) | 4 | 976 | 0% | | | | CC+MF | | | 0.57(0.19-1.74) | 4 | 892 | 0% | | | | TAM | | | 0.48(0.06-3.76) | 2 | 471 | 0% | | | | FSH | | | 3.62(0.58-22.80) | 2 | 378 | 0% | | | | | |------------------------------------|----|-----|------------------|----|------|-------|--|--|--|--| | MF | vs | PB | 0.33(0.01-8.49) | 1 | 65 | N/A | | | | | | MF | vs | LET | 0.20(0.01-4.15) | 1 | 304 | N/A | | | | | | TAM | | | 3.06(0.12-76.95) | 1 | 100 | N/A | | | | | | CC+MF | vs | MF | 2.36(0.42-12.39) | 4 | 665 | 0% | | | | | | Miscarriage (per woman randomised) | | | | | | | | | | | | LET | vs | CC | 1.00(0.62-1.62) | 10 | 2302 | 10.6% | | | | | | MF | | | 0.76(0.32-1.82) | 8 | 1155 | 29.1% | | | | | | CC+MF | | | 1.38(0.85-2.24) | 8 | 991 | 0% | | | | | | TAM | | | 0.56(0.19-1.68) | 3 | 566 | 23.4% | | | | | | FSH | | | 1.44(0.57-3.63) | 2 | 378 | 0% | | | | | | MF | vs | PB | 1.02(0.28-3.73) | 2 | 265 | 0% | | | | | | MF | vs | LET | 0.33(0.13-8.20) | 1 | 304 | N/A | | | | | | TAM | | | 0.73(0.16-3.46) | 1 | 100 | N/A | | | | | | CC+MF | vs | MF | 1.37(0.66-2.87) | 4 | 640 | 10.9% | | | | | | Miscarriage (per pregnant woman) | | | | | | | | | | | | LET | vs | CC | 0.79(0.52-1.21) | 10 | 718 | 0% | | | | | | MF | | | 0.70(0.19-2.63) | 8 | 277 | 54.9% | | | | | | CC+MF | | | 1.35(0.74-2.46) | 8 | 384 | 0% | | | | | | TAM | | | 0.83(0.31-2.19) | 3 | 123 | 0% | | | | | | FSH | | | 0.99(0.37-2.67) | 2 | 164 | 0% | | | | | | MF | vs | PB | 0.28(0.06-1.19) | 2 | 63 | 0% | | | | | | MF | vs | LET | 0.41(0.02-10.64) | 1 | 55 | N/A | | | | | | TAM | | | 0.93(0.18-4.72) | 1 | 45 | N/A | | | | | | CC+MF | vs | MF | 0.67(0.27-1.66) | 4 | 174 | 0% | | | | | (Abbreviations: CC, clomiphene citrate; PB, placebo or no treatment; LET, letrozole; MF, metformin; TAM, tamoxifen; FSH, follicle stimulating hormone; LOD, laparoscopic ovarian drilling) An odds ratios < 1 favour the second intervention and an odds ratios > 1 favour the first intervention. ## Appendix 8 Ranking of treatments for pregnancy Rankograms below illustrate the probability per rank for each treatment in terms of pregnancy. E.g. for CC, the probabilities of being the best treatment, the second best, to the worst (eighth) are 0%, 0%, 2.4%, 29.0%, 55.5%, 12.3%, 0.8% and 0%, respectively. Appendix 9 Network plot for pregnancy incorporating risk of bias assessment 9a. Risk of bias in randomisation Coloured edges are based on adequacy of randomisation in the majority of the trials in each comparison. Green, yellow and red colours represent low, unclear and high risk, respectively. 9b. Risk of randomisation in allocation concealment ### Appendix 10 Inconsistency plot for pregnancy We estimated inconsistency as the logarithm of the ratio of two odds ratios (RoR) from direct and indirect evidence in the loop (also named inconsistency factor IF) and the corresponding 95% CI for each IF in each closed triangular or quadratic loop. RoR values is close to 1 mean that the two sources are in agreement. The inconsistency plot shows that in a total of 4 loops there is none with statistically significant inconsistency as all confidence intervals for RORs are compatible with zero inconsistency (RoR= 1). ## Appendix 11 Comparison-adjusted funnel plot for pregnancy The red line represents the null hypothesis that the study-specific effect sizes do not differ from the respective comparison-specific pooled effect estimates. Different colors correspond to different comparisons. (1-clomiphene; 2-placebo/no treatment; 3-letrozole; 4-metformin; 5-clomiphene plus metformin; 6-tamoxifen; 7-FSH; 8-LOD) ### Appendix 12 Network meta-analysis results for live birth The diamond in each line represents the estimate summary odds ratios of each comparison. The black lines represent the confidence intervals for summary odds ratios for each comparison and the red lines (overall length of the lines) the respective predictive intervals. The blue line is the line of no effect (odds ratio equal to 1). An odds ratio >1 favours the first intervention and an odds ratio < 1 favours the second. (Abbreviations: OR, odds ratio; CI, confidence interval; PrI, predictive interval; CC, clomiphene citrate; PB, placebo or no treatment; LET, letrozole; MF, metformin; TAM, tamoxifen; FSH, follicle stimulating hormone; LOD, laparoscopic ovarian drilling) Appendix 13 Ranking of treatments for live birth Appendix 14 Network meta-analysis results for ovulation Appendix 15 Ranking of treatments for ovulation Appendix 16 Network meta-analysis results for miscarriage per woman randomised Appendix 17 Network meta-analysis results for miscarriage per pregnancy Appendix 18 Network meta-analysis results for multiple pregnancy Appendix 19 Ranking of treatments for multiple pregnancy Appendix 20 Network plot for live birth incorporating risk
of bias assessment 20a. Risk of bias in randomisation 20b. Risk of bias in allocation concealment Appendix 21 Inconsistency plot for live birth. The inconsistency plot shows that in a total of 3 loops there is none with statistically significant inconsistency as all confidence intervals for RORs are compatible with zero inconsistency (RoR= 1). (1-clomiphene; 2-placebo/no treatment; 3-letrozole; 4-metformin; 5-clomiphene plus metformin; 6-tamoxifen; 7-FSH) Appendix 23 Network plot for ovulation incorporating risk of bias assessment 23a. Risk of bias in randomisation 23b.. Risk of bias in allocation concealment Appendix 24 Inconsistency plot for ovulation (1-clomiphene; 2-placebo/no treatment; 3-letrozole; 4-metformin; 5-clomiphene plus metformin; 6-tamoxifen; 7-FSH; 8-LOD) Appendix 26 Network plot for miscarriage incorporating risk of bias assessment 26a. Risk of bias in randomisation 26b. Risk of bias in allocation concealment Appendix 27 Ranking of treatments for miscarriage per pregnancy Appendix 28 Inconsistency plot for miscarriage per pregnancy (1-clomiphene; 2-placebo/no treatment; 3-letrozole; 4-metformin; 5-clomiphene plus metformin; 6-tamoxifen; 7-FSH) Appendix 30 Network plot for multiple pregnancy incorporating risk of bias assessment 30a. Risk of bias in randomisation 30b. Risk of bias in allocation concealment Appendix 31 Inconsistency plot for multiple pregnancy (1-clomiphene; 2-placebo/no treatment; 3-letrozole; 4-metformin; 5-clomiphene plus metformin; 6-tamoxifen; 7-FSH) Appendix 33 Sensitivity analysis - RCTs reporting clinical pregnancy Appendix 34 Sensitivity analysis - RCTs with treatment naïve women Appendix 35 Sensitivity analysis - RCTs with low risk of randomisation & allocation bias ## Appendix 36 Additional discussion Side effects of the combination of clomiphene and metformin We have summarised the side effects of the combination of clomiphene and metformin versus clomiphene alone (appendix 37 and 38). Of 19 studies comparing these two interventions, 11 studies reported data on side effects or discontinuation due to side effects. Three studies ¹⁻³ including 714 women reported the number of participants who discontinued treatment due to side effects. In a pairwise meta-analysis for this outcome, we found that more women in the combination group discontinued the treatment due to side effects than women in clomiphene group (OR 2.34, 95% CI 1.04 to 5.30, appendix 37). As the reporting strategies were diverse in different studies, we were not able to perform meta-analyses on overall side effects or any specific types of side effects. As shown in appendix 38, gastrointestinal side effects were more frequent in combined clomiphene-metformin group than clomiphene group. ## Quality of evidence and interpretation of data The overall quality of included studies was moderate in relation to the seven specific domains of the risk of bias assessment. Randomisation and allocation are fundamental requirements for a high quality randomised controlled trial and therefore we integrated these domains in the network plot (appendix 9, 20, 23, 26, 30). Although we excluded quasi-randomised studies in the current systematic review, half of the included randomised controlled trials did not report details of randomisation, and further clarity on this eluded us even after attempts to contact the authors. Specific information about allocation concealment was also unavailable in many of the trials. In multicentre randomised controlled trials with large sample sizes^{1 2 4 5}, the dropout rates in different interventions varied from 14% to 35%. Many studies with small sample sizes have relatively low or zero dropout rates. Additionally, these studies often claim to have undertaken an intention-to-treat analysis, but it is possible that the authors may have excluded dropouts in their analysis. It is difficult to distinguish those lost to follow up due to adverse events and those for other reasons. CONSORT⁶ strongly encourages to report a flow diagram of patient follow up, including reasons for dropouts, however, many included studies failed to do so. In pairwise meta-analyses, the heterogeneity in comparisons of combined clomiphenemetformin versus clomiphene and letrozole versus clomiphene in all outcomes was low. Therefore, the results of these comparisons in network meta-analysis were robust. By contrast, there was significant heterogeneity in comparisons of clomiphene and metformin. Thus, the results of these comparisons should be interpreted with cautions. In our network meta-analysis, predictive intervals were used to estimate the effect of a future study. When considering predictive intervals in our network meta-analysis, clomiphene, letrozole, metformin, clomiphene and metformin combined, and follicle stimulating hormone remained superior to placebo. These results indicate that in future studies, these active treatments would remain effective in comparison with placebo/no treatment. Of note, there were significant differences between follicle stimulating hormone and metformin/letrozole in terms of multiple pregnancy. However, the wide confidence intervals suggest significant imprecision in the effect size. According to the rankings, combined clomiphene-metformin, letrozole, and follicle stimulating hormone were the best interventions in terms of pregnancy, live birth and ovulation, while metformin and letrozole were the best interventions in terms of reducing multiple pregnancy rate. ## References - 1. Legro RS, Barnhart HX, Schlaff WD, et al. Clomiphene, metformin, or both for infertility in the polycystic ovary syndrome. New England journal of medicine 2007;356(6):551-66. - Moll E, Bossuyt PM, Korevaar JC, et al. Effect of clomifene citrate plus metformin and clomifene citrate plus placebo on induction of ovulation in women with newly diagnosed polycystic ovary syndrome: randomised double blind clinical trial. BMJ (Clinical research ed) 2006;332(7556):1485. - 3. Johnson NP, Stewart AW, Falkiner J, et al. PCOSMIC: a multi-centre randomized trial in women with PolyCystic Ovary Syndrome evaluating Metformin for Infertility with Clomiphene. Human reproduction 2010;25(7):1675-83. - 4. Legro RS, Brzyski RG, Diamond MP, et al. Letrozole versus clomiphene for infertility in the polycystic ovary syndrome. The New England journal of medicine 2014;**371**(2):119-29. - 5. Homburg R, Hendriks ML, Konig TE, et al. Clomifene citrate or low-dose FSH for the first-line treatment of infertile women with anovulation associated with polycystic ovary syndrome: a prospective randomized multinational study. Human reproduction 2012;27(2):468-73. - 6. Moher D, Schulz KF, Altman D, et al. The CONSORT statement: revised recommendations for improving the quality of reports of parallel-group randomized trials. Jama 2001;**285**(15):1987-91. Appendix 37 Meta-analysis of clomiphene and metformin combined vs clomiphene alone for discontinuation due to side effects. Boxes and horizontal lines represent ORs and 95% CIs of individual studies. The diamond represents the overall OR and 95% CI (Random-effect model). OR >1 means more women discontinue treatment due to side effect in combined clomiphene-metformin group than clomiphene group. Appendix 38 Side effects of clomiphene and metformin combined versus clomiphene alone. | Study ID | | CC group | | | | CC+Metformin group | | | | |----------------|-------------------------|---|--|-------------|------------------------|--|--|-------------|--| | | Women with side effects | Details of side effects | discontinuation
due to side effects | Sample size | Women with side effect | Details of side effect | discontinuation
due to side effects | Sample size | | | Abuelghar 2013 | 6 | Flushing: 4; gastrointestinal tract discomfort: 2 | NA | 32 | 11 | Flushing: 2; gastrointestinal tract discomfort: 5; both: 1; diarrhoea: 3 | NA | 34 | | | Ayaz 2013 | NA | NA | 0 | 21 | NA | 60% had complained of loss of appetite, 18% had nausea & vomiting | 0 | 21 | | | Basirat 2012 | NA | No metformin related side effects. | NA | 167 | NA | No metformin related side effects. | NA | 167 | | | Dasari 2009 | NA | NA | 0 | 24 | NA | NAª | 0 | 16 | | | Johnson 2010B | NA | Gastrointestinal symptoms: 5 | 1 | 36 | NA | Gastrointestinal symptoms: 11; vasomotor: 1 | 0 | 35 | | | Legro 2007 | NA | Diarrhoea: 48; dyspepsia: 9; flatulence: 38; nausea: 82; stomach discomfort: 8; vomiting: 28; decreased appetite: 17 ^b | 4 | 209 | NA | Diarrhoea: 126; dyspepsia: 14; flatulence: 30; nausea: 138; stomach discomfort: 16; vomiting: 72; decreased appetite: 33 b | 7 | 209 | | | Maged 2015 | 1 | Nausea: 1 | NA | 40 | 1 | Drowsiness:1 | NA | 40 | | | Moll 2006 | NA | NA | 6 | 114 | NA | NA | 18 | 111 | | | Raja 2005 | NA | NA | NA | 50 | 6 | nausea and diarrhoea: 6 | NA | 50 | | | Sahin 2004 | NA | NA | 0 | 10 | NA | NA | 0 | 11 | | | Zain 2009 | NA | NA | 0 | 41 | NA | NA ^c | 0 | 41 | | NA: not available. - a. The data of the 16 women in CC+ metformin group were not reported. But the authors reported that of the 25 participants who received metformin along with CC, 80% complained of loss of appetite and 24% had nausea and vomiting. The 25 participants was composed of 16 women in CC + metformin group and 9 women who did not conceive with six cycles of CC alone (given CC + metformin for an additional six cycles) at their request for further treatment. b. Main gastrointestinal side effects were summarised in this table. This study also reported data on other specific side effects but not the data on overall side effects. - c. The data of CC+metformin group was not reported. Three patients with metformin complained
of nausea, dizziness, and headache. Appendix 39 Congenital malformations in newborns conceived through letrozole vs control. | Study ID | Country | Study design | Congenital malformation | | |----------------------------|---------|---------------|---|--| | | | | Control | Letrozole | | Dehbashi 2009 ¹ | Iran | RCT | CC: 16.6% (1/6) ^a | 0% (0/10) | | Ray 2012 ² | India | RCT | CC: 0% (0/13) | 0% (0/20) | | Roy 2012 ³ | India | RCT | CC: 0% (0/21) | 0% (0/39) | | Legro 2014 ⁴ | USA | RCT | CC: 1.5% (1/66) ^b | 3.9% (4/102) ° | | Diamond 2015 ⁵ | USA | RCT | CC: 4.3% (3/70) ^d | 3.6% (2/56) ^e | | Tulandi 2006 ⁶ | Canada | observational | CC/CC+FSH: 4.8(19/397) ^f | Letrozole/Letrozole+FSH: 2.4% (14/514) g | | Forman 2007 ⁷ | Canada | observational | 2.6% (7/271) ^h | 0% (0/94) | | Sharma 2014 ⁸ | India | observational | CC:4.0% (10/251) ^I ; | 2.5% (5/201) ^j | | | | | Natural conception: 2.9% (5/171) ^k | | | Wu 2016 ⁹ | China | RCT | Berberine: 0% (0/48) | Letrozole alone: 1.2%(1/84) ¹ ; | | | | | | Letrozole+Berberine: 1.2%(1/81) ^m | | Tatsumi 2016 ¹⁰ | Japan | observational | Natural cycle IVF/ICSI: 1.9% (44/2287) ⁿ | Letrozole + IVF/ICSI: 2.2%(15/694)° | Details of congenital malformations in these studies: - a. Meningomyelocele. - b. Atrial septal defect (ASD), ventricular septal defect (VSD), and pulmonary stenosis. - c. 1) Cerebral palsy with arrested hydrocephalus with polycythemia and neutropenia; 2) imperforate anus with perineal fistula and spina bifida with a tethered spinal cord; 3) right hemimegalencephaly, and dysgenesis of the left frontal and temporal lobes but no hydrocephalus; 4) large cardiac VSD requiring surgical repair. - d. 1) Aortic arch hypoplasia; 2) Congenital hypothyroidism; 3) Renal duplicated right collecting system and ureterocele. - e. 1) Hypospadias; 2)Right facial hemangioma; Biventricular hypertrophy; Bifid uvula; Small cataracts bilaterally; Widening of the corneal horizontal diameter. f. Major malformations (12 cases): 1) VSD (4 cases); 2) Transposition of great vessels; 3) Atresia of pulmonary valve and right ventricle; 4) Pulmonary valve atresia; 5) Pyelectasis; 6) Omphalocele; 7) Cleft palate; 8) Spinal muscular atrophy; 9) Down's syndrome. Minor malformations (7 cases): 1) Preauricular skin tag (2 cases); 2) Horseshoe kidney; 3) Polydactyly (3 cases); 4) Unspecific hypotonia. - g. Major malformations (6 cases): 1) VSD; 2) Esophageal atresia; 3) Cleft palate; 4) Trisomy 18; 5) Down's syndrome; 6) Potter's syndrome. - Minor malformations (8 cases): 1) Preauricular skin tag; 2) Congenital ptosis; 3) Plagiocephaly; 4) Hydrocele; 5) Hypospadia; 6) Polydactyly; 7) Syndactyly (2nd and 3rd toes); 8) Umbilical and inguinal hernias. - h. 7 cases with major malformations but details not reported. - i. 1) Patent ductus arteriosus (2 cases) and; 2) total anomalous venous connection; 3) Hypospadias (3 cases); 4) bilateral congenital talipus equino varus; 5) duplication of urethra; 6) cleft lip & palate; 7)inguinal hernia; 8)neural tube defect; 9) Down's syndrome (2 cases). Three babies with congenital heart disease were excluded from the analysis by the authors as they were born to diabetic mothers. - j. 1) Combined ventricular and ASD; 2) paraumbilical hernia; 3) congenital deafness; 4) congenital talipus equino varus; 5) albinism. - k. 1) VSD; 2) Congenital talipus equino varus; 3)cleft lip; 4) imperforate anus; 5)polydactyly. - 1. Hydrocephalus. - m. Major VSD and pulmonary stenosis. - n. Major anomalies (34 cases): including chromosomal abnormalities (11 cases), cardiovascular abnormalities (13 cases) and musculoskeletal abnormalities (1 case). - o. Major anomalies (13 cases): 1) ASD,VSD; 2)ASD,VSD, Down's syndrome; 3) Cleft lip without cleft palate; 4) Congenital hydronephrosis; 5) Diaphragmatic hernia; 6) Duodenal atresia; 7) Endocardial cushion defect, down syndrome; 8) Hypospadias; 9) Trisomy 18; 10) VSD (2 cases); 11)VSD, down syndrome; 12) Anencephalus. ## References: - 1. Dehbashi S, Kazerooni T, et al. Comparison of the effects of letrozole and clomiphene citrate on ovulation and pregnancy rate in patients with polycystic ovary syndrome. Iranian Journal of Medical Sciences 2009;**34**(1):23-28. - 2. Ray PB, Ray A, Chakraborti PS. Comparison of efficacy of letrozole and clomiphene citrate in ovulation induction in Indian women with polycystic ovarian syndrome. Archives of Gynecology & Obstetrics 2012;**285**(3):873-7. - 3. Roy K, Baruah J, Singla S, et al. A prospective randomized trial comparing the efficacy of Letrozole and Clomiphene citrate in induction of ovulation in - polycystic ovarian syndrome. Journal of human reproductive sciences 2012;5(1):20-25. - 4. Legro RS, Brzyski RG, Diamond MP, et al. Letrozole versus clomiphene for infertility in the polycystic ovary syndrome. The New England journal of medicine 2014;**371**(2):119-29. - 5. Diamond MP, Legro RS, Coutifaris C, et al. Letrozole, Gonadotropin, or Clomiphene for Unexplained Infertility. The New England journal of medicine 2015;**373**(13):1230-40. - 6. Tulandi T, Martin J, Al-Fadhli R, et al. Congenital malformations among 911 newborns conceived after infertility treatment with letrozole or clomiphene citrate. Fertility and sterility 2006;85(6):1761-5. - 7. Forman R, Gill S, Moretti M, et al. Fetal safety of letrozole and clomiphene citrate for ovulation induction. J Obstet Gynaecol Can 2007;29(8):668-71. - 8. Sharma S, Ghosh S, Singh S, et al. Congenital malformations among babies born following letrozole or clomiphene for infertility treatment. PloS one 2014;9(10):e108219. - 9. Wu XK, Wang YY, Liu JP, et al. Randomized controlled trial of letrozole, berberine, or a combination for infertility in the polycystic ovary syndrome. Fertility and sterility 2016;**106**(3):757-65 e1. - 10. Tatsumi T, Jwa SC, Kuwahara A, et al. No increased risk of major congenital anomalies or adverse pregnancy or neonatal outcomes following letrozole use in assisted reproductive technology. Human reproduction 2016.